L1CaloTrigger Algorithms #### Sridhara Dasu ### **University of Wisconsin** Algorithms: Details, Updates and Simulation - 2 x 10³³ cm⁻² s⁻¹ studies (CMS IN 2002/19) - Highlights - -Good jets and H_T - What will be implemented in GCT/GT - -Unexplored features invitation to participate - -Define LUTs etc. in RCT, GCT - -Define GT algorithms 15 April 2002 Sridhara Dasu #### Overview ### Calorimeter Geometry ## Trigger Mapping 18 crates handle all of the seamlessly CMS calorimeters Each crate processes a 0.7 φ x 5.0 η region. Each Receiver/Electron ID card pair typically covers a .35 φ x 0.7 η region Single Jet/Summary card handles full crate Trigger Crate (18x) Calorimeter Regional Receiver Cards (x7/crate) (New) Jet/Summary Card processes HF data (3<η<5) ## Electron/Photon Algorithm ### Trigger Primitive Generator Fine grain Flag Max of (_____, ### Regional Calorimeter Trigger S ## - 12x12 trigger tower E₇ sums in 4x4 region steps with central region > others - τ algorithm (isolated narrow energy deposits), within -2.5 < η < 2.5 Larger trigger towers in HF but ~ same jet region size, 1.5 η x 1.0 φ - Redefine jet as τ jet if none of the nine 4x4 region τ -veto bits are on - Top 4 τ-jets and top 4 jets in central rapidity, and top 4 jets in forward rapidity 15 April 2002 Sridhara Dasu 6 ## Tower Level Memory LUT # Fully programmable LUT, Current default values: - Electron scale: 0.5 GeV LSB, Emax=63.5 GeV - Veto: OR of fine-grain veto and H / E < 5% - Jet energy (12x12 tower sum), E^{max}=1 TeV - Activity level for □ pattern: E > 2 GeV, H > 4 GeV 5 April 200 # Irigger Rates Vs Threshold Rates drop sharply with trigger E_⊤ cutoff - Provides ability to tune cuts to sustain rates during operation - For electron several cuts are available to optimize efficiency versus rate - For all trigger types there are tunable parameters, e.g., look-up-tables - QCD background rates are within target (~12 kHz for calorimeter triggers). ficienc\ urn-or # Cal Trigger Rates: 2 x 10³³ cm⁻² s⁻¹ | 10.8 | | | | Total Rate | |------------|------------|----------|-----------|---| | 10.8 | 0.03 | 37 | 25 | ee(NI) | | 10.8 | 0.2 | 51 | 45 | e(NI) | | 10.7 | 0.6 | 470 | 400 | $ m H_{T}$ | | 10.6 | 0.04 | 1200 | 600 | Total E _T | | 10.6 | 0.7 | 80&150 | 60&90 | $\mathbf{j} \cdot \mathbf{ME}_{\mathrm{T}}$ | | 10.3 | 0.4 | 15&140 | 10&75 | $e \cdot ME_T$ | | 10.0 | 0.01 | 200 | 140 | $Missing E_T$ | | 10.0 | 0.8 | 15&~100 | 10&75 | e- 🗌 | | 9.8 | 0.4 | 15&125 | 10&100 | e·j | | 9.6 | 0.2 | 62 | 55 | jjjj | | 9.6 | 0.3 | 77 | 75 | jjj | | 9.5 | 0.8 | 131 | 115 | jj | | 9.5 | 1.5 | 152 | 130 | j | | 8.8 | 0.7 | ~100 | 75 | | | 8.6 | 3.8 | ~114 | 89 | | | 5.0 | 0.2 | 19 | 15 | ee | | 4.9 | 4.9 | 27 | 20 | е | | Rate (kHz) | Rate (kHz) | (GeV) | (GeV) | | | Cumulative | Individual | 95% Eff. | Threshold | Trigger | | | | | | | Selected Scenario: 5 kHz e/g, 5 kHz []jets, 1 kHz combined, rest [] | | Channel | Total
Efficiency | | Trigger Eff
(indi | r Efficiencies by trigger type (individual) cumulative | igger type | | |------------------|-----------------|---------------------|------------------|----------------------|--|-------------|-------------| | | W∏ e∏ | 70 | е | | | | | | Scenario: | | | (70) 70 | | | | | | DCCIIai IC. | t□ eX | 91 | е | e. 🗌 | | JJJ | e.j | | 5 LH2 e/□ | | | (82) 82 | (62) 86 | (55) 89 | (24) 90 | (54)91 | | | Z∏ ee | 94 | е | ee | | | | | € 1-II- □: | | | (93) 93 | (76)94 | | | | | o kHz ∐jets, | H(115)□ □ | 99 | е | ee | | | | | 4 | | | (99) 99 | (82)99 | | | | | 1 kHz comb, | WW □ (051)H | 87 | е | e·[] | | e-j | j | | | | | (78) 78 | (43) 81 | (34) 83 | (39) 85 | (28) 87 | | rest [| H(135)∏ | 84 | е | e· | e:j | | j | | 1 | | | (70) 70 | (46) 79 | (46) 82 | (38) 84 | (34) 84 | | | Charged higgs | 98 | | j | $\mathrm{j}\text{-}\mathrm{mE}_{\mathrm{T}}$ | | | | | (200 GeV) | | (85) 85 | (77) 96 | (60) 98 | | | | No generator | H(200)□ □ jj | 81 | | | j | jj | | | | | | (75) 75 | (50) 79 | (24) 81 | (9) 81 | | | level cuts other | H(500)□ □ jj | 99 | | | J. | J: | | | than requiring | | | (94) 94 | (64) 94 | (94) 99 | (73) 99 | | | til com phinate | t□ jets | 53 | H_{T} | | |)
]
i |)
]
] | | mgger objects | | | (39) 39 | (26) 43 | (26) 46 | (21) 47 | (35)53 | | within calo. | mSUGRA | 99 | <u>.</u> | | | | | | | | | (99) 99 | | | | | | (| H(120) ☐ bb | 41 | jjj | J. | | J: | | | tracker (e,∏) | | | (12) 12 | (27) 30 | (26) 41 | (16)41 | | | acceptance [| Invisible higgs | 44 | j ·m E_T | <u>.</u> | | | | | acceptance | (120 GeV) | | (39) 39 | (22)41 | (13)44 | | | 15 April 2002 ### Good Jets - L1CaloTrigger finds jets of three types - Central, Forward and ∐jets - We send GT 4 objects of each type - These are mutually exclusive lists - For pure jet triggers, we need to use objects from all three categories, i.e., combine and re-sort - Although, this is easy to implement in software, we will use too many GT algorithm slots - Use good jet (E_T>Threshold) counts - Can count within programmable [] cuts - Several counts available - For example: 2 jets in central, 1 in +forward, 1 in -forward - Need simulation studies to define what is useful ### H_T Trigger - calibrated much noise and is not easily 「otal scalar E_⊤ integrates too - At L1 tower-by-tower E. calibration is not available - available as $f(E_T, \square, \square)$ However, jet calibration is - scalar E_T of all high E_T objects in particle discovery/study the event is more useful for heavy Therefore, H_T which is the sum of - SUSY sparticles - 000 - it (FPGAs + flexible backplane) GCT should be able to implement 10 - Use top 8 or 12 candidates in sorted good jet list - Sum E_T of good jets with E_T >threshold (e.g., 10 GeV) 14 # GCT/GT Algorithm Agreement - H_T from GCT to GT on separate cable in same tormat as E_T - Study jet counts with an eye towards increasing numbers and categories - Works on good* jets (E_T cut) - *Should include all 3 categories (C + F + 🗍 - Decide by June CMS Trigger Meeting - Jets are calibrated with LUTs - Keep $4 \times (C + F + \square) = 12$ Jet List to GT ### Summary - and programmability as described in this talk are built RCT preproduction prototypes implementing the algorithms - The default values for LUTs coded in ORCA perform quite well for discovery physics - Need to further optimize the use of L1 LUTs - GCT will implement good jet counts with cuts on various and ∐ regions, and H_T trigger - Need to explore the use of the jet counts for use in multijet physics events - Will help save some GT algorithms - Topological trigger cuts in GT - Jim Brooke started exploring [] cut for WW fusion - L1 group will be happy to help anyone interested in optimization of cuts to improve trigger performance